# TES: Probing Global Air Quality from Space Annmarie Eldering and TES Science Team, JPL/Caltech #### The vertical distribution of ozone #### Tropospheric ozone is a complex problem! Advection Solar radiation Convection Subsidence # Aura Launch : July 15, 2004 Vandenberg Air Force Base, CA #### **Tropospheric Emission Spectrometer** #### **TES on EOS-Aura** Launched 2004.07.15 # TES Instrument Specifications http://tes.jpl.nasa.gov #### **Tropospheric Emission Spectrometer** | Spectrometer Type | Connes'-type 4-port Fourier Transform Spectrometer | |-------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------| | Max. Optical Path Difference | ± 8.45 cm (normal)<br>± 33.8 cm (hi-res); interchangeable | | Scan (integration) Time | 4 sec (normal)<br>16 sec (hi-res) | | Sampling Metrology | Nd:YAG laser | | Spectral Resolution (unapodized) | 0.06 cm <sup>-1</sup> (normal)<br>0.015 cm <sup>-1</sup> (hi-res) | | Spectral Coverage | 650 to 3050 cm <sup>-1</sup> (3.2 to 15.4 um) | | Detector Arrays | 4 (1 x 16) arrays, optically-<br>conjugated, all MCT PV @65K | | Field of Regard | 45° cone about nadir;<br>trailing limb or cold space;<br>internal calibration sources | | Pointing Accuracy | 75 urad pitch, 750 urad yaw<br>1100 urad roll | | Max. Stare Time, | 208 sec (40 nadir scans) | | Spatial Resolution | 0.5 x 5 km (nadir)<br>2.3 x 23 km (limb) | | Radiometric Calibration | cavity blackbody (340K)<br>+ cold space view | | Detector Array<br>Co- alignment | Internal thin slit calibration source | | Nadir NESR<br>(Noise Equivalent Spectral Radiance) | 2B1 filter: 700 nW/cm <sup>2</sup> /sr/cm <sup>-1</sup> 1B2 filter: 200 2A1 filter: 150 1A1 filter: 100 | | Nadir NEDT @290K<br>(Noise Equivalent<br>Delta Temperature) | 2B1: 1.08 K for 16 detector average<br>1B2: 0.36 K for 16 detector average<br>2A1: 0.36 K for 16 detector average<br>1A1: 2.07 K for 15 detector average | #### **TES** spectra and noise #### It's the spectral resolution! Lower Tropospheric DOFS #### **Averaging Kernels for Ozone** Clear (DOFS = 4.1) Cloud at 483 hPa (DOFS = 3.0) #### **Examples of TES nadir coverage** Global Survey footprints 180 km apart Every 2 days... 312 and counting Step/Stare footprints 45 km apart Special observation Transect footprints Contiguous! Special observation #### TES CO Monthly Means at 681.3 hPa #### TES Ozone Monthly Means at 681.3 hPa #### **Validation Status** | Species | Validation Status | |-----------------------|-------------------------| | Nadir Ozone | Validated | | Nadir Carbon Monoxide | Validated | | Nadir Water | Provisionally Validated | | Nadir Temperature | Provisionally Validated | | Surface Temperature | Provisionally Validated | | Nadir HDO | Provisionally Validated | | Nadir Methane | Not Validated (2007) | | Limb Nitric Acid | Not Validated (2007) | | Limb Ozone | Not Validated (2007) | | Limb Temperature | Not Validated (2007) | All data are at the Langley DAAC http://eosweb.larc.nasa.gov/PRODOCS/tes/table\_tes.html as of 12/2006, 312 Global Surveys & 717 Special Observations **Recent TES Papers** "Tropospheric vertical distribution of tropical Atlantic ozone observed by TES during the Northern African biomass burning season" For the first time, elevated ozone in the lower troposphere has been *directly* measured for $0^{\circ} - 10^{\circ}$ N over the tropical Atlantic Ocean. L. Jourdain, H. M. Worden et al., (2007) GRL "Continental outflow of ozone pollution as determined by O3-CO correlations from the TES satellite instrument" Studying the influence of anthropogenic pollution Ozone and CO correlations are high downwind of polluted continents, and allow tests of global model simulations. L. Zhang, D. Jacob, et al., (2006) GRL article and press release "Importance of rain evaporation and continental convection in the tropical water cycle" Water isotopes identify and quantify "hidden" water sources Rainfall evaporation an important rehydration mechanism in tropics Direct observation of evapo-transpiration as a tropical water source J. Worden, D. Noone, K. Bowman, et al., Nature 445, 528 - 532 (01 Feb 2007) "Assimilation of TES CO into a global CTM: First results" #### GEOS-Chem without TES assimilation GEOS-Chem with TES assimilation Dramatic improvement to comparison of GEOS-Chem to MOPITT after assimilating TES CO. N. Richards, Q. Li, et al., (2006), ACPD, in press. **Recent TES Results** # Retrieval of Volcanic SO2 using TES Spectra #### Cathy Clerbaux, Service d'Aeronomie/CNRS Pierre Coheur, Université Libre de Bruxelles IASI team was interested in demonstrating detection and retrieval of SO<sub>2</sub> with TES data. Applied optimal estimation to retrieve $SO_2$ using TES retrieval results for clouds and primary atmospheric profiles (T, $H_2O$ , $O_3$ ) #### Optimal estimation to retrieve SO<sub>2</sub> - Sulfur dioxide plume from Manam volcano eruption January 27, 2006 - Aura closest aproach January 28, 2006 - TES footprint at 3.4°S, 142.2°E - Thick cloud retrieved around 430 hPa. - TES and OMI SO<sub>2</sub> columns near plume edges are both ~17 DU. ## OLR in the O3 band - relationship to vertical distribution of ozone 25 | # CERES Longwave TOA flux Aug 15, 2006 #### TOA flux vs. UT and LT ozone in Tropics #### **TES Special Observations, Summer 2006** Coverage of TES step and stare special observations for North America to Europe from 4 July to 21 Aug, 2006. Each track was repeated 3 times over the 48 day period. Step/Stare footprints: ~0.4 deg = 45 km apart Global Survey footprints: ~1.6 deg = 180 km apart July 6, 2006 TES ozone profiles Atlantic off NA east coast July 8, 2006 TES ozone profiles N. Africa and Europe # National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology #### Tropospheric Emission Spectrometer #### CO over the North Atlantic (July 8, 2006) TES observes CO mixing ratios values typical of the polluted boundary layer over the high latitudes of Western Europe and North Atlantic Ocean in the upper and middle troposphere in July 2006. #### CO over the North Atlantic (July 8, 2006) Five-day backward trajectories initialized from the locations and times of the TES Step/Stare targets at 1500, 3000, 5000 and 8000 meters. MODIS fire counts for the first week of July 2006. CO enhancements result from the long-range transport of air masses from the North American boundary layer in particular from the East Coast of United States and from Canada. This suggests the influence of biomass burning over Canada (West of the Hudson bay) in July 2006. L. Jourdain ## Ozone off the West Coast of North America (July 16, 2006) Forward trajectories initialized at lightning flash locations (triangles) intersect a TES transect at black dots (below) TES observes enhanced ozone in the mid-troposphere west of Baja California (black square). This matches with the location of lightning forward trajectories ### Improving Models of O<sub>3</sub> Chemistry with TES observations - Using TES data and other remote sensing data sets to test and improve global models of tropospheric chemistry - Large increases in O<sub>3</sub> (> 25%) in the northern hemisphere in AM2, while O<sub>3</sub> in the southern extratropics in AM2 is reduced by the assimilation - "TES data have sufficient information, when assimilated in a chemical transport model, to dramatically improve the model simulation of O<sub>3</sub>, which will enable us to better constrain the different chemical and dynamical processes controlling O<sub>3</sub>" [Mark Parrington, Dylan Jones, U Toronto] #### **Arctic O3 and CO** Analysis of CO and O3 in the Arctic from TES observations Shows spring time peak in CO, ozone peak is later ir time Strong influence of boreal fires on ozone concentrations Additional analysis continues to quantify impact of fires and transport from lower latitudes #### **Conclusions** - TES is providing unprecedented information about the Earth's lower atmosphere. - 2.5 years of data, processed consistently, with validated (or provisionally validated) products are available. - For links to data go to: http://tes.jpl.nasa.gov - User's guide, validation report, readers, and data at Langley DAAC. For more info and links to data centers: tes.jpl.nasa.gov **Back-up Material** #### **TES Ozone Averaging Kernels** - Typical vertical resolution for TES ozone is 6-7 km in the troposphere - The degrees of freedom of signal for the entire ozone profile is between 3-5. - Averaging kernels provide information on where TES profiles are sensitive and the vertical resolution. - The averaging kernels also shows how TES sensitivity is smoothed vertically. - Information from the stratosphere can have a significant influence on the upper troposphere (blue lines) - TES retrieves effective cloud properties (OD and cloud top pressure) - Retrievals in the presence of thick clouds will appear in AK as no sensitivity (below 500 hPa in right panel) See H.M. Worden et al., JGR-Atmospheres, 2006 (in press) #### **TES Observation Modes** - Standard TES observation mode is the Global Survey - The TES GS has changed somewhat over the life of the mission - Global Surveys taken Sep 2004 Apr 2005 - 73 16-orbit Global Surveys acquired with limb data - Nadir targets ~5°apart along orbit track (2 nadir scans averaged) - 1152 sequences (2 nadir/3 limb scans) - Global Surveys without limb scans started May 2005 - 3x more nadir targets, ~1.6° separation, no averaging of scenes - Limb mode removed from the Global Survey mode to preserve instrument lifetime. - TES Special Observations - Scheduled to support validation campaigns or specific science objectives - Transects: - Target a set of contiguous scenes (in longitude/latitude) - Can be off nadir - 40 profiles maximum per TES Run ID covering ~480 km - 13 km between profiles - Step & Stare - Series of nadir scans covering 5700 km along the Aura nadir track (55° latitude) - 46 km between profiles #### **TES L2 Data Validation Overview** - TES Version 2 Nadir ozone data show improvements by comparisons to both ozonesondes and lidar. - Carbon monoxide measurements taken after Dec 6, 2005 are significantly improved after an optical bench warm-up. - Validation results for nadir profiles of water, temperature and HDO look promising. - Limb data for nitric acid, ozone and temperature are in the preliminary stages. - A summary of the status of TES L2 validation will be provided in the TES L2 Validation Report (v2.0) available (online) in November 2006. - TES version 2 nadir data for ozone and carbon monoxide are validated and are appropriate for scientific studies by the atmospheric community. - TES version 2 nadir water, temperature and HDO are provisionally validated and can be used (with caution) for scientific analysis. #### **TES L2 Data Products Update** - TES "Version 2" data have been processed for all TES runs acquired since launch - All processing goals were met for this version - There are significant improvements over previous versions: - L1B calibration improved - differences with AIRS brightness temperatures decreased from ~2K to < 0.5K</li> - L2 algorithms have been refined - More extensive quality control information is provided - Version 2 includes HDO as a standard product - Version 2 includes the first limb retrievals - Stratosphere only for this version - All data are available at the Langley Atmospheric Sciences Data Center (ASDC) - Information on using TES data can be found in the TES L2 Data User's Guide, which is available at the Langley ASDC or the TES website. ## Tropospheric Emission Spectrometer the Optical Bench Warm-Up 12/05 #### **Driving requirements** #### **TES Instrument Status** - TES, with occasional glitches, is working excellently. - The optical bench warm-up in Dec 2005 resulted in a dramatic rise in signal at the shorter wavelengths - Also improved longer wavelengths, but to a lesser degree - All data are being archived at the Langley DAAC within a few days of receipt at <a href="http://eosweb.larc.nasa.gov/PRODOCS/tes/table\_tes.html">http://eosweb.larc.nasa.gov/PRODOCS/tes/table\_tes.html</a> - as of 12/2006, 312 Global Surveys & 717 Special Observations #### Califo Global Views of Ozone and Carbon Monoxide from TES #### Lower troposphere (750 hPa, about 2.4 km) Signatures of southern hemisphere spring biomass burning. September 2005. Signatures of Northern Africa winter biomass burning. Dec 2005, Jan 2006.